# **An Option-Based Analysis of Air Transportation Infrastructure Investments** **Bruno Miller** John-Paul Clarke **Massachusetts Institute of Technology** Joint Universities Program Meeting October 23<sup>rd</sup> - 24<sup>th</sup>, 2003 #### **Motivation** - Air transportation is a key strategic asset for economic growth - Given finite resources and needs in other sectors (health, education, environment, etc), decision-makers need answers to two basic questions: - 1. How much infrastructure is needed? - 2. When is this infrastructure needed? - The answer is difficult because of uncertainty in: - → Markets - → Technology - → Politics #### **Example: Size of new airport** - •Demand today requires 1 runway - •Demand tomorrow may require 2 runways Strategy: Conservative Today: Build 1st runway Tomorrow: Build 2<sup>nd</sup> runway #### **Example: Size of new airport** - •Demand today requires 1 runway - •Demand tomorrow may require 2 runways Strategy: Conservative Optimistic Today: Build 1<sup>st</sup> runway Build 2 runways Tomorrow: Build 2<sup>nd</sup> runway #### **Example: Size of new airport** - •Demand today requires 1 runway - •Demand tomorrow may require 2 runways | Strategy: | Conservative | Flexible | Optimistic | |-----------|------------------------------|---------------------------------------------|-----------------| | Today: | Build 1st runway | Build 1 <sup>st</sup> runway, purchase land | Build 2 runways | | | | | | | Tomorrow: | Build 2 <sup>nd</sup> runway | Build 2 <sup>nd</sup> runway? | | #### **Objective** - Develop a two-part methodology to support investment decisions in air transportation infrastructure: - Evaluate the strategic value of infrastructure with financial and real options theory and Monte Carlo simulation in a system dynamics framework - 2. Determine the value of individual projects relative to other investments based on financial portfolio theory #### **Determining the strategic value** - Infrastructure provide the option (i.e. the possibility but not the obligation) to: - Respond quickly to changes in the market - Explore new markets - Influence markets Strategic value #### Determining the strategic value - Infrastructure provide the option (i.e. the possibility but not the obligation) to: - Respond quickly to changes in the market - Explore new markets - Influence markets Strategic value - A real option is: - the right, but not the obligation, - to take an action on a real project (expand, switch, abandon, etc) - now or in the future . . . - at a price. - In the face of uncertainty, real options allow decision-makers to profit from upside potential while limiting downside losses - Real options are based on financial options theory ## Payoff of a European call option # Payoff of a European call option Value of option = E [Payoff | option exercised] – X \* P(option exercised)Value of option = E [ S | S > X] – X \* P(S > X) #### **Valuation of Real Options** Assume strike price not fixed a priori $$Value_{RO} = e^{-rT} \left( \int_{s=x}^{\infty} s \cdot f_s(s) ds - x \cdot \int_{s=x}^{\infty} f_s(s) ds \right)$$ $$= \left[ S \mid S > X \right] \quad X * P(S > X)$$ #### Valuation of Real Options Assume strike price not fixed a priori $$Value_{RO} = e^{-rT} \left( \int_{s=x}^{\infty} s \cdot f_s(s) ds - x \cdot \int_{s=x}^{\infty} f_s(s) ds \right)$$ $$E[S|S>X] \quad X * P(S>X)$$ $$E[Value_{RO}] = \int_{x=-\infty}^{x=\infty} C_{ROA}(x) \cdot f_X(x) dx =$$ $$= e^{-rT} \left( \int_{x=0}^{\infty} f_X(x) \int_{s=x}^{\infty} s \cdot f_S(s) ds dx - \int_{x=0}^{\infty} x \cdot f_X(x) \cdot \int_{s=x}^{\infty} f_S(s) ds dx \right)$$ ## **System Dynamics model** #### **Discount rate** #### Discount rate = Risk-free rate + Risk premium #### Conclusion - Investments decisions should include the strategic value of infrastructure for a better representation of project value - The options-based methodology presented here: - captures the strategic value of infrastructure - takes into account multiple sources of uncertainty - finds the appropriate discount rate for the risk of the project # Thank you. # Thank you. # **System Dynamics model**